Defect Detection and Prevention (DDP): A Tool for Life Cycle Risk Management # **Explanations, Demonstrations and Applications** Steve Cornford, Ph. D. Strategic Systems Technology Program Office/ Safety and Mission Assurance Directorate Jet Propulsion Laboratory, California Institute of Technology Phone: (818)354-1701, Email: steven.cornford@jpl.nasa.gov GSFC January 30, 2001 - BACKGROUND - INTRODUCTION TO THE DDP PROCESS - APPLICABILITY OF THE DDP PROCESS - TOOL DEMONSTRATION - APPLICATION TO: - ADVANCED TECHNOLOGY ROADMAPPING - MISSION AND SYSTEM DESIGN - PROJECT IMPLEMENTATION/OPERATION - IMPLEMENTING THE DDP PROCESS - APPLICATION TO: - INDEPENDENT PROGRAM ASSESSMENTS - TECHNOLOGY TRADES/PORTFOLIOS - SUMMARY AND CONCLUSIONS ## **BACKGROUND** - NASA's missions are challenging and "pushing the envelope" - They may contain significant amounts of advanced technologies or existing technologies in advanced applications - Risk Management - FBC + S! (Faster, Better, Cheaper and Safer) - "Risk as a resource" Dr. Michael Greenfield, Code Q - NASA 7120.5, SMO, IPAO - Team environment - Fast moving, implementation teams need to integrate more extensive modeling/simulation results, need more accurate answers - Faster moving, formulation teams need to integrate intuition and rapidly evolving designs, need 80% answer quickly - Various resources are available - Advanced Design Environments/Tools - PRA, FMECA, DOORS, etc. Challenge: Get the job done effectively and efficiently. We need a process/tool to enable life-cycle risk management. ### Parameters in the Problem ### <u>Approach</u> - Code Q has funded the development of "tools which address residual risk as a function of various risk control options. Options exist at the planned activity level and in the degree to which potential failure modes are addressed." - DDP tool has module containing data from ongoing Code Q Failure Detection and Prevention Program (joint GRC/GSFC/JPL RTOP) - DDP Version 2.0 VB has been released, Version 2.5 VB/1.5 Java due in early summer - Have formed partnerships/pilot studies with technologists and mission designers within NASA and JPL, other teaming outside NASA being explored. DDP-GSFC, Page 4 Jan 30, 01 - BACKGROUND - INTRODUCTION TO THE DDP PROCESS - APPLICABILITY OF THE DDP PROCESS - TOOL DEMONSTRATION - APPLICATION TO: - ADVANCED TECHNOLOGY ROADMAPPING - MISSION AND SYSTEM DESIGN - PROJECT IMPLEMENTATION/OPERATION - IMPLEMENTING THE DDP PROCESS - APPLICATION TO: - INDEPENDENT PROGRAM ASSESSMENTS - TECHNOLOGY TRADES/PORTFOLIOS - SUMMARY AND CONCLUSIONS # "Screening Out" the Defects **Notes:** - 1) Each box is a collection of PACTs - 2) Dotted lines represent "escapes" Undetected or unprevented failure modes - 3) Illustrative diagram only nothing is "to scale" **PACT**s - Are everything that could be done (e.g. "toolbox" of prevention/detection options) Preventative measures (Redundancy, Design Rules, Materials Selection, Software Architecture, etc.) Analyses (Reliability (Fault Tree Analyses, Failure Mode and Effects Criticality Analysis (FMECA), Worst Case Analysis), Fatigue, Structural, Performance, Electrical SPICE models, etc.) process Controls (Inspections, Materials purity, QML vendors, Documentation, etc.) Tests (Environmental, Life, Simulations, Performance, etc.) Failure Modes (FMs)/Defects/Risk Elements Failure is used in its broadest sense: Failure to meet goals/requirements "Hard" - Cracks, Explosions, Open Circuits, etc.; "Soft" - Resets, Performance Degradations, etc. •DDP utilizes two matrices: the Requirements matrix (\mathbf{R}) and the Effectiveness matrix (\mathbf{E}) # Overview of the DDP process - What does the DDP process/tool do? - Allows users to perform a variety of risk management activities - What inputs does the DDP process/tool require? - Information can be pre-existing - FDPP PACT Effectiveness 'pre-canned' information or previous DDP evaluations - · Existing schedules, preliminary risk elements and mitigation options - Requirements trees, fault trees, etc. at various levels of importability - Information can be entered prior to sessions or in 'real time' - Project Requirements and their relative weights - Article Trees (breakdown of system into subsystems into assemblies, etc.) - Failure Modes and Risk Elements (from high-level categories to low-level mechanisms) - PACT options (from high-level types to specific activities) - What are the outputs of the DDP process/tool? - Identify areas requiring additional work or more detailed analysis - Driving requirements (requirements which are producing the most risk) - Risk Balance (Can sort by risk type, articles affected, etc.) - Under-covered risk elements ('tall poles') - Over-covered risk elements (move the resources elsewhere) - PACT selection (Can sort by risk type addressed, articles requiring PACTs, etc.) - PACTs agreed upon to achieve desired risk balance (incl. Costs) - Value of remaining un-selected PACTs ### Risk Balance - The residual risk is the 'expected value' of the failure mode, i.e, the product of it's likelihood, severity and chance of escaping - Measures product of how much we care and chance we will miss it # Risk balancing trades off PACT options against residual risks - Versus constraints (mass, power, \$, etc.) - Can shift priorities - Select different PACT combinations - Capture design and PACT decisions - Modified/refined with project life cycle ### For each failure mode: Residual Risk = r = i x e =The extent of it's impact x How likely it will occur - BACKGROUND - INTRODUCTION TO THE DDP PROCESS - APPLICABILITY OF THE DDP PROCESS - TOOL DEMONSTRATION - APPLICATION TO: - ADVANCED TECHNOLOGY ROADMAPPING - MISSION AND SYSTEM DESIGN - PROJECT IMPLEMENTATION/OPERATION - IMPLEMENTING THE DDP PROCESS - APPLICATION TO: - INDEPENDENT PROGRAM ASSESSMENTS - TECHNOLOGY TRADES/PORTFOLIOS - SUMMARY AND CONCLUSIONS # DDP integrates intuitive and analytical approaches ### DDP usage in the NASA Mission timeline - The concept of "What are we trying to accomplish, what could get in our way and what can we do about it" is very broad - Level of fidelity grows with project/program design maturity - Can be applied in a number of places in the NASA Mission timeline - Have done a wide variety of "alpha", "beta" and more, pilot applications - Real power is in getting the right team together and quickly, systematically integrating quantitative and qualitative information # Applications of DDP to date | | Technology
Portfolio/Options | Project Risk
Management | |---------------------------|---------------------------------|---| | Mission Suites | Pending | | | Mission | Pending | ConX?, MER?, Mars05?,
Europa Orbiter?, StarLight
Instrument?, Others? | | System/subsystem | XYZ | TIMA, DS1, DS2, ST3, XYZ | | Assembly | various examples | TIMA, DS2, X2000, ST3,
NCMS | | Device/Component | various examples | TIMA, NCMS, DS2, ST3,
MGS, RelTech | | PACT Suite | various examples | FDPP, DfS? | | Individual PACT Tailoring | various examples | FDPP, many examples | ST3= Space Technology 3 TIMA=Technology Infusion and Maturity Assessments DS1= Deep Space 1 DS2= Deep Space 2 X2000= Electronics Packaging portion of the X2000 project NCMS=National Center for Manufacturing Sciences collaboration RelTech=Collaboration to insert Advanced Packaging MGS=Mars Global Surveyor extended mission FDPP=Code Q's Failure Detection and Prevention Program DfS=NASA's Design for Safety Program XYZ=Recent JPL Project assessment - BACKGROUND - INTRODUCTION TO THE DDP PROCESS - APPLICABILITY OF THE DDP PROCESS - TOOL DEMONSTRATION - APPLICATION TO: - ADVANCED TECHNOLOGY ROADMAPPING - MISSION AND SYSTEM DESIGN - PROJECT IMPLEMENTATION/OPERATION - IMPLEMENTING THE DDP PROCESS - APPLICATION TO: - INDEPENDENT PROGRAM ASSESSMENTS - TECHNOLOGY TRADES/PORTFOLIOS - SUMMARY AND CONCLUSIONS - BACKGROUND - INTRODUCTION TO THE DDP PROCESS - APPLICABILITY OF THE DDP PROCESS - TOOL DEMONSTRATION - APPLICATION TO: - ADVANCED TECHNOLOGY ROADMAPPING - MISSION AND SYSTEM DESIGN - PROJECT IMPLEMENTATION/OPERATION - IMPLEMENTING THE DDP PROCESS - APPLICATION TO: - INDEPENDENT PROGRAM ASSESSMENTS - TECHNOLOGY TRADES/PORTFOLIOS - SUMMARY AND CONCLUSIONS # DDP integrates intuitive and analytical approaches Application to Advanced Technology "Roadmapping" # Roadmap for DDP sessions ## •Perform over 4 (or 3) half-days Day1: Understand the Technology - lots of questions, no judgement on adequacy, etc. Day2: Develop the Requirements matrix. Identify top-level (and lower-level) requirements, possible failure modes (if nothing is done to prevent/detect) and score impact should the failure modes occur Day3: Develop the Effectiveness matrix. Identify top-level (and lower-level) PACTs, use already identified failure modes and score effectiveness of PACTs at detecting/preventing the occurrence of the failure modes. Day4: Select the combination of PACTs which minimize the risks [subject to various constraints (time, \$, etc.)] # DDP applied to technologies (Technology Infusion and Maturity Assessment (TIMA)) - Hybrid Imaging Technology (HIT) Cost: 10k\$ - Saved \$600k radiation fabrication effort and \$300k ground test program - HIT product delivery to customer in '00 versus '02-'03 - Task alignment with flight implementation expertise - Compact Holographic Data Storage (CHDS) Cost: 12k\$ - Focused on SNR and BER issues (major show stoppers) not memory volume - Increased focus on breadboard development (migrate technology off the optical bench) - Identified required analysis and proof tests - Alignment with other ongoing R&D (NEPP) and Sandia - Variety of Others - National Instruments' LabView software Cost: about 10k\$ - Active Pixel Sensor (APS) program Cost: about 10k\$ - Micro-gyro program Cost: 9k\$ - ITP/SIM Cost: varied - Commercial Industry (disk drives, avionics) # Successes on technology evaluations - Have resulted in an "institutionalization" of the process at JPL within the technology community - Will continue applying to "Proof-of-concept" and earlier technologies - Will begin to quantitatively validate the process in the lab - Will begin applying to more far-horizon mission studies - I have a joint appointment between the Safety and Mission Assurance and Technology Applications Directorates at JPL to help make this happen # Technology Infusion Process (JPL process in draft) This portion should NOT be a discrete hand-off - •It should be more like a phase-locked loop - •Developmental milestones/roadmap agreed upon - •Look for more than just nominal performance (Robustness, volume, cost to qualify, etc.) - BACKGROUND - INTRODUCTION TO THE DDP PROCESS - APPLICABILITY OF THE DDP PROCESS - TOOL DEMONSTRATION - APPLICATION TO: - ADVANCED TECHNOLOGY ROADMAPPING - MISSION AND SYSTEM DESIGN - PROJECT IMPLEMENTATION/OPERATION - IMPLEMENTING THE DDP PROCESS - APPLICATION TO: - INDEPENDENT PROGRAM ASSESSMENTS - TECHNOLOGY TRADES/PORTFOLIOS - SUMMARY AND CONCLUSIONS # DDP integrates intuitive and analytical approaches # **Application to Mission and System Design** ### Information and Influence by Project Phase (Formulation) ### **Project Phase** #### **Formulation** #### **Available Information** - Science Goals - Project Teaming - Subsystem Types and Requirements - Launch Vehicle - Preliminary Trajectory - Technology Requirements - Risk Posture - Schedule - •Etc. #### Questions to be answered - Architectural Options - Mission Design Options - System Design Options - Heritage Applicability - •Environmental Concerns - Verification and Validation Approaches - Redundancy and SPF Policies - Schedule and Cost feasibility - Risk Management Policy - Margin Philosophy - •Etc. # FDPP Applicable Products - •FDPP Guidebook - -Introduction - -Risk as a - Resource - -Anomaly Trends - •RBP Tool - •DDP Tool (higher level evaluations) **Implementation: Prelim Design** •Medium-level Information Medium-level questions/answers •FDPP Guidebook •DDP Tool Implementation: Detailed Design/ATLO Detailed-level Information Detailed-level Information •FDPP Guidebook •DDP Tool # SUMMARY OF RECENT APPLICATION TO ARCHITECTURAL ASSESSMENT - Primary Areas of Assessment - **Sensors - **Heat Rejection - *Avionics Architecture - **Signal Processing - *Processor - *Upset Immunity - *Thermal Control - **FPGAs - Structure - **Operational Modes - *Materials and Parts - Software - Results of three 1/2 day sessions (Total cost: <14k\$): - Savings of at least 2.5 M\$, 154 W (and reduced radiators), and 22 kg. - Project action items: - Ripple effects not entirely included (will make it better) - Some decisions require further analysis (potential savings of 5-8M\$, etc.) - ** = Significant pay-off - * = Moderate pay-off - BACKGROUND - INTRODUCTION TO THE DDP PROCESS - APPLICABILITY OF THE DDP PROCESS - TOOL DEMONSTRATION - APPLICATION TO: - ADVANCED TECHNOLOGY ROADMAPPING - MISSION AND SYSTEM DESIGN - PROJECT IMPLEMENTATION/OPERATION - IMPLEMENTING THE DDP PROCESS - APPLICATION TO: - INDEPENDENT PROGRAM ASSESSMENTS - TECHNOLOGY TRADES/PORTFOLIOS - SUMMARY AND CONCLUSIONS # DDP integrates intuitive and analytical approaches # **Application to Project Implementation** # Information and Influence by Project Phase (Preliminary Design) | Project Phase Formulation | Available Information •High-level information | Questions to be answered •High-level questions/answers | FDPP Applicable Products •FDPP Guidebook •RBP Tool •DDP Tool | |--|---|---|--| | Implementation
Prelim Design | •Unit-level requirements •Environmental exposures and estimates •Functional Block Diagrams •Engineering Resource Allocations •Parts/Material/Process Candidates •Heritage Reviews •Etc. | Long-lead item requirements Environmental Levels Reliability Estimates Verification and Validation Plans Part-type/material/process selection Mission Assurance Support Distribution Developmental and Engineering Model scope Detailed cost profiles/reserves Detailed schedules/reserves Current risk landscape Margin approach Etc. | •FDPP Guidebook - Failure Mode Types -PACT Effectiveness Evaluations -PACT Tailoring •DDP Tool (medium level evaluations) | | Implementation:
Detailed
Design/ATLO | •Low-level information | •Low-level questions/answers | •FDPP Guidebook •DDP Tool (lower level | evaluations) DDP-GSFC, Page 27 Jan 30, 01 •DDP Tool (lower level | Project Phase | Available Information | Questions to be answered | FDPP Applicable
Products | |--|---|--|--| | Formulation | •High-level information | •High-level questions/answers | •FDPP Guidebook •RBP Tool •DDP Tool | | Implementation:
Prelim Design | •Medium-level information | •Medium-level questions/answers | •FDPP Guidebook •DDP Tool (medium level evaluations) | | Implementatio
Detailed
Design/ATLO | Detailed Functional Requirements Circuit Diagrams and Detailed Drawings Part/Material/Process selections Layouts and CAD models Analyses and Evaluation Results Developmental Test Results Etc. | Anomaly resolution and | •FDPP Guidebook - Failure Mechanism Information -PACT Effectiveness Evaluations -PACT Tailoring •DDP Tool (lower level evaluations) | implementation details # DDP Implementation in the Project Implementation phase - Have performed at all levels of assembly - System, sub-system, assembly, sub-assembly, device, die - Have performed on a variety of subsets - Specific "root causes" (FMECA-type) - Various risk element types (FTA-type) - Specific exposure environments - Have FY01-03 budget to begin piloting several "cradle-to-grave" implementations on NASA flight projects - IPAO is beta-testing DDP in upcoming assessment of JPL flight project - A number of project options exist - Various characteristics - Various design maturity levels - BACKGROUND - INTRODUCTION TO THE DDP PROCESS - APPLICABILITY OF THE DDP PROCESS - TOOL DEMONSTRATION - APPLICATION TO: - ADVANCED TECHNOLOGY ROADMAPPING - MISSION AND SYSTEM DESIGN - PROJECT IMPLEMENTATION/OPERATION - IMPLEMENTING THE DDP PROCESS - APPLICATION TO: - INDEPENDENT PROGRAM ASSESSMENTS - TECHNOLOGY TRADES/PORTFOLIOS - SUMMARY AND CONCLUSIONS Jan 30, 01 # **DDP Process Implementation** - Initial brainstorming - Understand the technology, architecture, mission, etc. - Requires 'critical mass' of relevant expertise - Use tool in 'Design Center mode' real or virtual - Use disagreements to guide the depth of evaluation - Go into detail required to ensure adequacy of the evaluation - Take from religious discussions into engineering discussions - Converge on baseline - Identify areas which could still benefit from additional information - Evaluate resource costs of baseline PACTs and select baseline - Identify 'tall pole' residual risks (Significant Risk Lists) - Iterate with project life cycle - The fidelity evolves with the project life cycle - Incorporate changes as they occur - Make real-time adjustments in PACT implementation # Flow chart for DDP implementation # **DDP Process Summary** Jan 30, 01 # **Detailed DDP Summary** Each column sum yields *i*, the extent to which each FM impacts success Product of elements within each Column yields *e*, the PACT* coverage for each failure mode ("Escape" chance) Note: Including requirement criticalities, C, and FM likelihood, L, yields weighted Requirements Matrix: R'=[C]R[L] #### For each failure mode: Residual Risk = r = i x e = Extent of it's impact x Probability it will still occur * PACTs=Preventative measures, Analyses, process Controls and Tests Note: \prod is the product symbol (a1*a2*...), \sum is the summation symbol (a1+a2+...) - BACKGROUND - INTRODUCTION TO THE DDP PROCESS - APPLICABILITY OF THE DDP PROCESS - TOOL DEMONSTRATION - APPLICATION TO: - ADVANCED TECHNOLOGY ROADMAPPING - MISSION AND SYSTEM DESIGN - PROJECT IMPLEMENTATION/OPERATION - IMPLEMENTING THE DDP PROCESS - APPLICATION TO: - INDEPENDENT PROGRAM ASSESSMENTS - TECHNOLOGY TRADES/PORTFOLIOS - SUMMARY AND CONCLUSIONS ## Proposed process for DDP implementation by IPAO - •Could help IPAO personnel incorporate risk into their assessments - •Could help IPAO assessments remain independent but operate from a position of 'being up to speed' - •We are trying this out on a JPL project in the near future Notes: If project already using DDP, box at upper left may just be a walk-through of their existing information ### **AGENDA** - BACKGROUND - INTRODUCTION TO THE DDP PROCESS - APPLICABILITY OF THE DDP PROCESS - TOOL DEMONSTRATION - APPLICATION TO: - ADVANCED TECHNOLOGY ROADMAPPING - MISSION AND SYSTEM DESIGN - PROJECT IMPLEMENTATION/OPERATION - IMPLEMENTING THE DDP PROCESS - APPLICATION TO: - INDEPENDENT PROGRAM ASSESSMENTS - TECHNOLOGY TRADES/PORTFOLIOS - SUMMARY AND CONCLUSIONS # DDP integrates intuitive and analytical approaches Application to Technology Portfolio Development 5:Program B √ 8:Program C 6:Project B1 7:Project B2 \square 8...8 5...4 5...4 8...8 👲 FM s # High-level RxFM matrix # High-level investment decision Optimizing the high-level decision No overlap ### Minimal Risk ### Refined RxFM matrix - ☑ Ė٠ · 🔽 1:Need for advanced avionics 3:MIPS = 1k 4:MIPS = 10k 2:MIPS 5:Memory \square ## Deeper penetration provides additional insight ### **AGENDA** - BACKGROUND - INTRODUCTION TO THE DDP PROCESS - APPLICABILITY OF THE DDP PROCESS - TOOL DEMONSTRATION - APPLICATION TO: - ADVANCED TECHNOLOGY ROADMAPPING - MISSION AND SYSTEM DESIGN - PROJECT IMPLEMENTATION/OPERATION - IMPLEMENTING THE DDP PROCESS - APPLICATION TO: - INDEPENDENT PROGRAM ASSESSMENTS - TECHNOLOGY TRADES/PORTFOLIOS - SUMMARY AND CONCLUSIONS # Using DDP to do Risk Management - Risk Identification - Initial Brainstorming - Complete Evaluation - Risk Analysis - Initial Brainstorming - Tall Pole Risks - Driving Requirements - Risk Planning - PACT Options and PACT Adoption/Selection - What-if scenarios - Generate Baseline - Risk Tracking - Assess adequacy and implementation status of planned PACTs, Identify new risk elements - Risk Control - Refine Requirements, PACTs, and Risk Elements with project/program evolution # Navigating the risk landscape # Summary ### The DDP process has been described: - A process for achieving clear and continuous insight into the evolving risk landscape - Level of detail as required for application and project life cycle - Usage ranges from mission theme planning, to project planning and implementation to detailed technology evaluations - Fidelity grows with design maturity - Provides a vehicle for staying abreast of risk balance as the implementation encounters (the inevitable) obstacles and surprises - Incorporates range of information: from educated guesses to detailed probabilistic assessments - Helps achieve 'optimally balanced' risk consistent with project resource constraints - Utilizes an underlying database which keeps growing - FMs, PACTs, and effectiveness: Part of ongoing FDPP Program - Previous evaluations - Provides explicit, traceable rationale for the inclusion (or exclusion) of various PACTs and risk elements ## Current work and future plans #### Applications: - Technology road-mapping: - Ongoing at JPL, NEPP pilot at GSFC upcoming - Project Implementation: - Code Q budget for pilot applications - NASA Design for Safety Program (DfS)? - Mission and System Design: - Code Q budget for pilot applications - JPL CSMAD teaming, NASA DfS? - Technology Portfolios: - Teaming arrangements in development (NASA Code S, NASA DfS, DoD, JPL/TAP) #### Tool Availability: - Tool "official" releases every 6 months - Readily available to personnel for performing NASA work # DDP Tool Development | | Database/Fields | Impacts/Effectiveness | <u>Computation</u> | <u>GUI</u> | |---------|---|---|---|---| | DDP 2.0 | Underlying dbf holds variety of field entries and version control | Impacts scored via (and, or, push down or pull up), user defined functions[1] | Sums, products,
functions, user
defined functions [1] | Matrix views, column/row view, 'bouncing ball', user input view, RBP view, colorcoded risks, variety of adjustable parameters | | Next | Configuration
Management | User defined functional relationship, logical relationship creator | Optimizer, arbitrary user functions | As requested by users | | | <u>User</u> | <u>Reporting</u> | <u>Interfaces</u> | Population | |---------|---|---|---|---| | DDP 2.0 | Help, roadmap, user identification [1], partial class creation/instantiation | Variety of selectable reports with trees and bar graphs | Import/export data with Excel | PACTs for traditional space
flight qualification, Generic
FMs and FMs/PACTs for
specific component types | | Next | User identification and Configuration Management, Simultaneous interacting users, full class creation/instantiation, additional 'wizards' | Export directly into a Word Processing window | Import/export
schedules, logical
relationships (e.g.
DOORS, Fault Trees),
Export graphics to
Excel | Continue to expand PACT suite, update effectivenesses and FM classes with current data, add additional technology types, etc. | [1] Currently available only in the java version of DDP ## What you can do next - Ignore all of this (I really hope not!) - Get additional information/education - Schedule a tutorial, synchronize with a visit out this way - Get a copy of the tool (Contact Steve Botzum@GSFC) - Watch for upcoming website - Try it on your project - We can help facilitate initial usage on a few projects over the next several years - Tutorials and/or detailed discussions - Provide facilitator and/or team members - Contact Information: - Dr. Steven Cornford: (818)354-1701, steven.cornford@jpl.nasa.gov OR - Mr. Timothy Larson: (818)354-0100, timothy.larson@jpl.nasa.gov # **BACK-UP SLIDES** # Step 1: Develop the Requirements Matrix JPL Where are we going, what are we doing there, and for how long are we doing it? - #### •Identify requirements - •Weight by importance to project - •Will result in an indentured list - •Can get information from project personnel or requirements documents #### Identify failure modes - •May have non-certain likelihood of occurring if we do nothing - •Will result in an indentured list - •From FMECA, brainstorming, FTA, experience, etc. #### •Evaluate impacts of FMs (if occurs) on requirements - •Use percentage of requirement lost - •Start with: 0, 0.1, 0.3, 0.9 and 1.0, refine with better numbers as get more detailed - First step: Understand the system or technology - Drawings/schematics, block diagrams, functional requirements, WBS elements, etc. #### **Failure Mode Identification Methods** - Brainstorming with "critical mass" of expertise of designers and specialists - CogE/expert interviews - Use requirements to help ID failure modes - What could keep requirement from being met? - Integrate Top-down and bottom-up evaluations - Integrate results/information from other tools and processes - Fault Trees, Risk Models, Requirement trees, etc. - Produces a failure mode/risk element tree ### **Step 2: Develop the Effectiveness Matrix** How do we adequately ensure success in the presence of potentially activated failure modes and defects? Product of elements within each Column yields *e*, the net PACT* coverage for each failure mode ("Escape" chance) - •Utilize failure modes identified in previous step - •Identify PACT* options - •We will have a 'pre-canned' set - •Include efforts designers have put into clever designs which prevent problems from occurring - •Evaluate effectiveness of PACTs on detecting/preventing failure modes - •Start with: 0, 0.1, 0.3, 0.9 and 1.0, refine with better numbers as get more detailed - •*PACTs = Preventative measures, Analyses, process Controls, and Tests (i.e. everything we can do to detect/prevent failure modes) # Step3: Using DDP to Tailor and Optimize ### Risk Balance - The residual risk is the 'expected value' of the failure mode, i.e, the product of it's likelihood, severity and chance of escaping - Measures product of how much we care and chance we will miss it # Risk balancing trades off PACT options against residual risks - Versus constraints (mass, power, \$, etc.) - Can shift priorities - Select different PACT combinations - Capture design and PACT decisions - Modified/refined with project life cycle #### For each failure mode: Residual Risk = r = i x e =The extent of it's impact x How likely it will occur ### Reqts, FMs and PACTs are iteratively refined - Begin with high level - Mission requirements, failure mode and PACT categories - Matrix entries may represent mostly engineering judgement - Refine to lower-levels - System requirements, lower-level failure mode and PACT categories - Matrix entries rely less on judgement and more on underlying physics or engineering - Continue to refine as needed - Focus on areas identified as highest risk/uncertainty - Box-level requirements, failure mode and PACT types - Matrix entries may now mostly be based on historical data, focused evaluations, research findings, performance testing, etc. DDP-GSFC, Page 56 ### **Some Computational Details** - Use best available information in filling out the matrix - Use applicable historical data, modeling, simulation or test results, or focused evaluation efforts - Begin 1, 3, 9 "engineering judgement scale" from Quality Functional Deployment More typical at higher levels of evaluation - 0, 0.1, 0.3 and 0.9 are fractions of requirement not met - or 0, 0.1, 0.3, 0.9 are chance of detection/prevention by a PACT - Use more detail as knowledge or need warrants Typically at lower levels - Advantage of Physics of Failure approach is that we can leverage the volumes of data in industry and universities - May know particular requirements response or specific PACT effectiveness - FM likelihoods may be available from statistical models, vendor data, historical data, focused R&D efforts including technology development - Areas of uncertainty can be flagged as liens which may go away if other PACTs are found effective or impact is evaluated in detail - Risk Balance - Can be simple product I just described or more sophisticated functional relationships ### **Simplified DDP Summary** •DDP utilizes two matrices: the Requirements matrix (\mathbf{R}) and the Effectiveness matrix (\mathbf{E}) ### Process chart for Infuse Technology (IT) $$\boxed{\mathbf{XXX}}$$ = Other DNT Processes $\boxed{\mathbf{XXX}}$ = IT sub-processes - [1] These reports include the results of the various assessments including risk and maturity evaluations, and the information necessary to build infusion roadmaps - [2] These roadmaps include technical milestones, optimal risk reduction paths, success criteria and critical documents/records - [3] These reports include the results of element execution and measurements of progress against the roadmaps - [4] Pedigrees include results and recommendations, but may also include hardware and software components ### **Tools for Managing Infusion Risk** •Have developed and applied a tool for assessing the maturity of technologies and roadmapping the path to infusion - •Determine the relative importance of various risk elements - •Input trees of requirements (and relative importance) - •Input trees of risk elements - •Evaluate consequence (and likelihood) of risk elements on each requirements - •Select PACT combinations to reduce risk (<u>Preventative measures</u>, <u>Analyses</u>, process <u>Controls and Tests</u>) - •Use existing database or add new ones - •Each has an effectiveness at detecting (or preventing) the occurrence of some collection of risk elements - •Each has resource costs associated with it (\$, schedule, mass, etc.) - •Choose a combination of PACTs - •Results: Requirements drivers (extent to which requirement is/was at risk) - •Total height indicates extent to which requirement was at risk (really needed?) - •Red indicates extent to which requirement is still at risk (need to do more?) - •Blue are requirements not at risk (do they belong?) - •Results: Residual Risk (extent to which a risk element is still present) - •Total height indicates relative criticality of each risk element - •Green indicates extent to which each element which has been eliminated - •Red indicates extent of residual risk of each element - •Results: PACT combination selected for implementation - •Begin detailed WPA development - •Each now has specific, traceable reasons for implementation - •Enables improved tailoring - •Enables decisions regarding consequences of not doing ### Backup